Overview of 219.13(b) Ecological Sustainability ### Option 2 Jack B. Waide USDA Forest Service R&D Wildlife, Fish, Water & Air Research Staff Washington, DC #### **Considerations in Development of Option 2** - Provide clear, scientifically credible alternative to Option 1 (stimulate public input) - Focus attention on evaluation of biological diversity incorporates statutory language of NFMA, consistent with progress in ecology & conservation biology - Hierarchical analyses of diversity at ecosystem and species levels of organization primary focus on analyses at landscape & ecosystem scales, attention to species of concern nested within larger-scale ecosystem analyses - Require evaluation of biological diversity across multiple, relevant scales of space & time emphasize evaluations at large scales - Focus explicit attention on spatial relations and linkages of elements of biological diversity - Consider effects of disturbance regimes and landscape context on ability to achieve biological diversity objectives - Evaluate differences in ecological structure & condition between NFS lands and surrounding landscape - Require rigorous, structured suite of analyses of biological diversity, tailored to plan area & planning issues #### **Broad Features of Option 2** - Focuses on broad objective of maintaining and restoring biological diversity in plan area, with two more specific goals - ➤ Maintain and restore diversity of ecosystems within landscapes - ➤ Within framework of larger-scale ecosystem analyses, maintain and restore diversity of species within ecosystems - Three assumptions/hypotheses inherent in Option 2 (also Option 1) - ➤ Maintenance & restoration of biological diversity essential to long-term sustainability, function & resilience of native & managed ecosystems - ➤ Maintenance & restoration of biological diversity a primary indicator or surrogate measure for maintenance of key ecological processes in ecosystems - > Providing for biological diversity in forest plans requires that ecological information and analyses be linked to scientifically based monitoring and adaptive management #### Appendix C2 – Option 2 – Jack Waide ### **Diversity Options Workshop Overview of Option 2** #### **Summary of Ecological Information & Analyses** - Option based on hierarchical, structured approach to consider & assess biological diversity at two levels of ecological organization, ecosystem & species - Analyses of biological diversity proportional to planning issues, risks to diversity, availability of information - Where appropriate, analyses should extend to larger landscape in which plan area is embedded - Ecological information and analyses based upon assessment of - > Ecosystem diversity and species diversity - ➤ Further evaluations of diversity spatial and temporal scales and patterns, human and natural disturbance regimes, landscape context - Analyses should describe & assess contributions of NFS lands to biological diversity in larger landscape - Ecological information & analyses tailored to particular planning or assessment area, specific planning issues #### **Consideration & Evaluation of Ecosystem Diversity** - Core approach and primary focus of ecological information & analyses - Characteristics of ecosystem diversity include but are not limited to ecological composition, structure & processes; geology & landforms; soil, water & air resources - Evaluations of ecosystem diversity in planning or assessment area—identify ecosystems present and characterize structure, composition, processes, extent, distribution & spatial relations - > Evaluate status of & risks to characteristics of ecosystem diversity, including impacts of plan decisions/management direction - > Evaluate condition & quality of water & air resources; condition of stream networks/channels & watersheds; and quality & productivity of soils - ➤ Estimate consumptive & non-consumptive NFS water needs and quantity/quality of water to support these - ➤ Identify unique/rare/at risk ecosystems or structural/compositional elements, risks or threats, and measures required for conservation or restoration #### **Consideration & Evaluation of Species Diversity** - More complete understanding of impacts of plan decisions/management direction on biological diversity, including status of species and ecosystems in which occur - In hierarchical context, species analyses conducted within framework of, and incorporate information from, larger-scale ecosystem analyses - Two tracks for species analyses: - ➤ Community analyses determine whether maintenance of ecosystem diversity sufficient to maintain integrity of existing species pool - ➤ Individual species analyses evaluate impacts of plan decisions/management direction on species selected for analysis - Individual species selected for analysis to: - ➤ Address particular planning issue(s) - > Develop more complete understanding of condition & trends of ecosystems - ➤ Where substantive concerns exist regarding continued persistence of particular species (*must* identify & evaluate such species) ## **Consideration & Evaluation of Species Diversity** (continued) - Characteristics of species diversity include but are not limited to - > Composition & richness of existing species pool - ➤ Abundance, spatial distribution, geographic range, population trends & status of individual species selected for analysis - Evaluations of species diversity in planning or assessment area - ➤ Identify species or species groups present, and where feasible, compile information on species status, distribution, range, abundance & trends - ➤ Analyze composition & distribution of communities & species assemblages - ➤ Analyze impacts of plan decisions/management direction on species - > Identify species for which continued persistence at risk, risks or threats, measures required for conservation or restoration #### Appendix C2 – Option 2 – Jack Waide #### Diversity Options Workshop Overview of Option 2 #### **Further Analyses of Biological Diversity** - Consider & evaluate spatial and temporal scales and patterns - > Follow spatially explicit approach to evaluations of biological diversity consider specific landscape features (ecosystems & populations) as well as spatial linkages & relations - ➤ Evaluate biological diversity across appropriate scales of space & time determined by Responsible Official relevant to planning issues & ecological structure of plan area & surrounding landscape; space & time scales linked - ➤ Special attention to analyses at large scales including dynamics of vegetation processes & wide-ranging vertebrate species, cumulative impacts (encourage collaborative planning across NFS administrative units) - Consider & evaluate disturbance regimes (natural & human induced) - Disturbance regimes can significantly impact options & opportunities to achieve biological diversity objectives - > Characterize current & past disturbance regimes (spatial extent & distribution, periodicity, type, intensity), and evaluate impacts on biological diversity - > Evaluate impacts of plan decisions/management direction on disturbance regimes, and consequences of altered disturbance regimes for biological diversity #### Appendix C2 – Option 2 – Jack Waide #### Diversity Options Workshop Overview of Option 2 #### **Further Analyses of Biological Diversity (continued)** - Consider & evaluate landscape context - ➤ Consider and evaluate landscape context for assessments of biological diversity i.e., characterize & evaluate ecological condition, structure and land use history of planning or assessment area and effects on biological diversity - > Consider & evaluate differences in ecological condition & structure between NFS lands and adjacent or interspersed ownerships; based on this information: - ♦ Identify & evaluate options for & any special role of NFS lands to contribute to maintenance or restoration of biological diversity in larger landscape, especially unique or rare elements of diversity - **♦** Identify & evaluate factors that limit options & opportunities to achieve biological diversity objectives #### **Plan Decisions** - In reaching plan decisions, must consider and fully disclose results of ecological information & analyses - Plan decisions consistent with multiple use objectives of plan - Biological Diversity should foster maintenance or restoration of biological diversity in plan area, at ecosystem and species levels, within range of diversity characteristic of native ecosystems in surrounding landscape in which plan area embedded - ➤ Should consider effects of disturbance regimes and landscape context on options & opportunities to manage NFS lands to achieve biological diversity objectives - > Standard applies at *both* ecosystem *and* species levels of organization - ➤ Provides a level of management flexibility does not extend to loss of ecosystems *or* species of concern (diversity both richness & equitability) - > Successful implementation requires rigorous monitoring information on status of ecosystems & select species, and historical information on expected range of diversity - Landscape Context must identify and evaluate special role and unique contributions of NFS lands to maintain and restore biological diversity in larger landscape in which plan area embedded